
256

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

dr Jan Herczyński
Uniwersytet Warszawski

Wskaźniki oświatowe jako narzędzie diagnozy
lokalnych systemów oświatowych

1. Wskaźniki oświatowe
Dostępne diagnostyczne analizy polskiej oświaty są często ograniczone do
różnych aspektów związanych z wynikami nauczania (output indicators).
Najważniejsze źródła tych informacji to system egzaminów zewnętrznych oraz
projekty międzynarodowe (w tym PISA). Bez wątpienia wiedza i umiejętności
uczniów opuszczających szkołę są bardzo ważnym miernikiem skuteczności
jej pracy i powinny być systematycznie badane i diagnozowane, zwłaszcza
z punktu widzenia edukacyjnej wartości dodanej (EWD). Informacja ta jest
ważna przede wszystkim dla szkół, ich dyrektorów i nauczycieli, a także ro-
dziców i uczniów. Istotna jest także dla jednostek samorządu terytorialnego
(JST) jako organów prowadzących szkoły. Samorządy co prawda nie mają
znaczących kompetencji w obszarze poziomu nauczania i jakości oświaty,
jednak ich decyzje zarządcze pośrednio wpływają oczywiście na warun-
ki kształcenia i poziom nauczania. Dotyczy to decyzji o zmianie sieci szkół
i ich profili nauczania, ich doposażeniu, o poziomie zatrudnienia w szkołach,
zwłaszcza w zakresie wsparcia dydaktycznego1 (przyznawanie szkołom etatów
pedagogów, psychologów, logopedów). Doświadczenia Kwidzyna2 pokazują,
że skuteczna polityka oświatowa miast powinna być oparta na wiarygodnych
pomiarach dydaktycznych. Istotny jest zwłaszcza fakt, że wyniki egzaminów
zewnętrznych nie są wystarczające do skutecznej poprawy pracy szkół, gdyż
informacje zwrotne przychodzą późno (gdy już absolwenci opuszczą szkoły).
Trzeba jednak mieć na uwadze, że do efektywnego zarządzania lokalnymi sys-
temami oświatowymi potrzebne są nie tylko informacje o wynikach uczniów,
ale także różnorodne dane dotyczące bieżącej pracy szkół, ich organizacji i fi-
nansowania (process indicators). Przykładem takiego użytecznego i ważnego
wskaźnika jest średnia wielkość oddziału klasowego (liczba uczniów w kla-
sie) w szkołach różnego typu. Z jednej strony ilustruje ona w sposób synte-
tyczny warunki, w jakich odbywa się proces nauczania, zaś z drugiej strony
ma bezpośredni wpływ na koszty jednostkowe prowadzenia szkół (wydatki
w przeliczeniu na jednego ucznia). System oświatowych wskaźników odnie-
sienia, przygotowany w ramach projektu systemowego „Doskonalenie strategii

1	 J. Herczyński, E. Stożek, A. Borek, Ocena potrzeb szkoły na podstawie osiągnięć uczniów oraz wyni-
ków ewaluacji zewnętrznej [w:] M. Herbst (red.), Finansowanie oświaty, tom 3 Biblioteczki Oświaty
Samorządowej, ICM, Warszawa 2012.

2	 M. Piotrowski, Pomiar dydaktyczny i polityka projakościowa gminy w obszarze oświaty [w:] M. Herbst
(red.), Decentralizacja oświaty, tom 7 Biblioteczki Oświaty Samorządowej, ICM, Warszawa 2012.

257

Regionalne i lokalne diagnozy edukacyjne

zarządzania oświatą na poziomie regionalnym i lokalnym”3, zawiera 24 wskaź-
niki oświatowe, obejmujące różne kwestie organizacyjne i finansowe4.
Praktyczna użyteczność wskaźników oświatowych, zarówno związanych z po-
miarem dydaktycznym, jak i mających charakter organizacyjny i finansowy,
wynika przede wszystkim z możliwości ich porównywania. Od samego po-
czątku rozumiała to Centralna Komisja Egzaminacyjna (CKE) oraz Okręgowe
Komisje Egzaminacyjne (OKE), które dostarczając samorządowi średnie wy-
niki uczniów w prowadzonych przezeń szkołach podają jednocześnie średnie
wojewódzkie i krajowe. W ten sposób samorząd może umieścić wyniki swoich
szkół na tle krajowym, jak też porównać je między sobą. Może także porównać
wyniki jednej szkoły w kolejnych latach, chociaż jest to trudniejsze, gdyż śred-
nie wyniki krajowe nie są znormalizowane (są różne z roku na rok). Porównania
dynamiczne wymagają więc odpowiedniej normalizacji. Podsumowując, moż-
na sformułować trzy sposoby porównywania wskaźników5:

1.	 Porównywanie między sobą wskaźników dla konkretnych oddziałów
klasowych danej szkoły albo szkół prowadzonych przez dany JST. Jest to
wewnętrzna diagnoza lokalnego systemu szkolnego.

2.	 Porównywanie wskaźników danej szkoły lub danej JST z innymi samo-
rządami na różnych poziomach agregacji (województwo, kraj). Jest to
porównawcza diagnoza lokalnego systemu szkolnego.

3.	 Porównywanie wskaźników danej szkoły albo danego samorządu w ko-
lejnych latach. Można to określić jako dynamiczną diagnozę lokalnego
systemu szkolnego.

Każdy z tych sposobów porównań pozwala na uzyskanie odmiennych infor-
macji i analiz, a więc jest odmiennym instrumentem diagnostycznym, który
może służyć odmiennym celom. Warto je więc omówić oddzielnie.
Na zakończenie wstępu podkreślmy, że niniejszy artykuł ogranicza się do dia-
gnozy lokalnych systemów szkolnych wykonywanych na potrzeby samorządu
terytorialnego. Oznacza to, że koncentrujemy się na diagnozach problemów do-
tyczących zarządzania siecią i finansowania szkół. Ze względu na dostępną ob-
szerną literaturę dotyczącą diagnozowania potrzeb i problemów szkół w oparciu
o wyniki egzaminów zewnętrznych i zwłaszcza edukacyjną wartość dodaną6,
omawiamy tylko wykorzystanie oświatowych wskaźników odniesienia.

3	 Jest to projekt systemowy realizowany przez Ośrodek Rozwoju Edukacji w partnerstwie z Uniwersytetem
Warszawskim (UW). Autor artykułu jest koordynatorem projektu ze strony UW.

4	 Wskaźniki te podzielone są na cztery obszary. Patrz: J. Herczyński, Wskaźniki oświatowe, tom
6 Biblioteczki Oświaty Samorządowej, ICM, Warszawa 2012.

5	 M. Herbst, Wykorzystanie wskaźników w Informacjach oświatowych [w:] J. Herczyński (red.), Informacje
oświatowe, tom 5 Biblioteczki Oświaty Samorządowej, ICM, Warszawa 2012.

6	 E. Stożek, Wykorzystanie trzyletnich wskaźników egzaminacyjnych do zarządzania lokalną oświatą [w:]
Jakość oświaty jako efekt zarządzania strategicznego. Materiały szkoleniowe dla przedstawicieli JST, ORE,
Warszawa 2012; K. Szmigel, Wykorzystanie edukacyjnej wartości dodanej w lokalnej polityce oświatowej,
XIV Konferencja Diagnostyki Edukacyjnej, Opole 2008; R. Dolata, Edukacyjna wartość dodana jako me-
toda oceny efektywności nauczania na podstawie wyników egzaminów zewnętrznych, CKE Warszawa 2007.

258

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

2. Wewnętrzna diagnoza lokalnego systemu szkolnego
Przez wewnętrzną diagnozę lokalnego systemu szkolnego rozumiemy, jak wspo-
mniano wyżej, porównawczą analizę szkół i placówek oświatowych prowa-
dzonych przez dany samorząd (nie należy jej mylić z diagnozą wewnętrznych
problemów danej szkoły lub danego oddziału szkolnego). Celem tej diagnozy
jest udzielenie odpowiedzi na następujące pytania:

•	 Czy warunki pracy i prowadzenia procesu nauczania w naszych szko-
łach są porównywalne? W szczególności, czy są szkoły pod pewnymi
względami uprzywilejowane, podczas gdy warunki pracy w innych
szkołach są wyraźnie gorsze?

•	 Czy poziom zatrudnienia w szkołach jednego typu (przedszkola, szkoły
podstawowe etc.) jest zbliżony, czy też są istotne różnice wymagające
korekt? Dotyczy to przede wszystkim nauczycieli nietablicowych oraz
personelu niedydaktycznego.

•	 Jakie są najważniejsze niezaspokojone problemy naszych szkół,
i w szczególności jakie powinny być priorytety organu prowadzącego
w odniesieniu do planowanych inwestycji bądź korekt poziomu zatrud-
nienia w szkołach?

Do identyfikacji i oceny problemów występujących w lokalnym systemie
oświatowym można wykorzystywać wskaźniki oświatowe, przede wszystkim
poprzez porównanie wybranych wskaźników wszystkich szkół i placówek
prowadzonych przez dany samorząd. Przypomnijmy tu, że obok wskaźników
odniesienia, a więc takich wskaźników, które już obecnie są dostępne na wielu
poziomach agregacji, gminy i powiaty dysponują także wieloma wskaźnikami
lokalnymi, które mogą oszacować na podstawie dostępnych danych7.
Do wskaźników odniesienia należą między innymi już wspomniana średnia
wielkość oddziału szkolnego, średnia liczba etatów nauczycielskich w przeli-
czeniu na oddział, średnia tygodniowa liczba godzin nauczania nauczycieli
pełnozatrudnionych, średnie wydatki bieżące w przeliczeniu na jednego
ucznia i na jeden oddział. Do wskaźników lokalnych można zaliczyć poziom
frekwencji uczniów w szkołach, migracje uczniów między obwodami szkolny-
mi szkół itp.
Bez wątpienia porównanie tych wskaźników wszystkich szkół podstawowych
i gimnazjów danej gminy (i analogicznie szkół ponadgimnazjalnych danego
powiatu) pokaże pomiędzy tymi szkołami wiele różnic. Pierwszym punktem
diagnozy musi być sprawdzenie, czy te różnice są faktyczne, czy też wynikają
z błędów sprawozdawczych (zawartych w Systemie Informacji Oświatowej
(SIO) albo w innych sprawozdaniach gminy). Trzeba dodać, że jest wiele
możliwych źródeł błędów w SIO, od podania błędnego typu szkoły (na przy-
kład ogólnodostępnej zamiast specjalnej) aż do zwykłych błędów liczbowych.
Dopiero weryfikacja otrzymanych wskaźników da organowi prowadzącemu
precyzyjną informację, pod jakimi względami i w jakim zakresie funkcjono-
wanie poszczególnych szkół jest zbliżone, a w czym szkoły faktycznie różnią
się między sobą.

7	 J. Herczyński, Wskaźniki oświatowe…

259

Regionalne i lokalne diagnozy edukacyjne

W drugim kroku niezbędne jest określenie charakteru tych różnic. Występuje
tu wiele możliwości:

1.	 Naturalne, drobne różnice, bez wpływu na codzienną pracę szkół, wy-
nikające z nieuniknionych fluktuacji liczby uczniów, poziomu wykształ-
cenia nauczycieli itp. Te różnice, zwłaszcza jeżeli nie mają systema-
tycznego charakteru (to znaczy na przykład mają odmienny kierunek
w kolejnych latach), można ignorować.

2.	 Różnice znaczące, mające istotny wpływ na funkcjonowanie poszcze-
gólnych placówek, wynikające ze świadomych, uzasadnionych decyzji
samorządu. Na przykład podjęto decyzję, aby z różnych względów utrzy-
mać niewielką szkołę podstawową (duża odległość do najbliższej szko-
ły, przewidywany wzrost liczby uczniów w nadchodzących latach etc.),
więc szkoła ta ma wyjątkowo nieliczne, drogie w utrzymaniu oddziały
klasowe. Powiat może uznać, że ze względu na środowisko społeczne,
w którym pracuje dana szkoła zawodowa, potrzebuje ona dodatkowego
wzmocnienia w postaci kilku etatów pedagogów, psychologów i dorad-
ców metodycznych, których w przeliczeniu na jednego ucznia i na jeden
oddział okaże się w danej szkole o wiele więcej niż w porównywalnych
szkołach zawodowych. Są to więc międzyszkolne różnice, które gmina
(bądź powiat) zna, akceptuje i jest gotowa nadal utrzymywać.

3.	 Istotne różnice pomiędzy szkołami, niewynikające z przyjętej polityki
oświatowej samorządu, lecz powstałe na skutek braku troskliwego moni-
torowania, możliwych przeoczeń, zbiegu niepowiązanych ze sobą decy-
zji etc. Może to dotyczyć na przykład poziomu zatrudnienia administra-
cji, stołówki i obsługi w szkołach. Niezbędne jest wówczas wychwycenie
źródeł tych różnic i ocena, czy wskazują one na błędy w zarządzaniu lub
złe monitorowanie pracy szkoły, czy też na uzasadnione odmienne po-
trzeby szkół, które należy uwzględnić i w przyszłości zaspokoić.

Organ prowadzący powinien poddać takiej analizie porównawczej wiele
wskaźników opisujących funkcjonowanie szkół. Znaczna ich część zapewne
trafi do pierwszych dwóch wymienionych kategorii, to jest będą albo bardzo
niewielkie, albo do zaakceptowania z konkretnych powodów przez gminę lub
powiat. Jednak identyfikacja zróżnicowania, które dla organu prowadzącego
jest zaskoczeniem i które jednocześnie dotyczy spraw istotnych, powinna stać
się ważnym punktem wewnętrznej diagnozy lokalnego systemu szkolnego.
Należy też wspomnieć o dodatkowym, bardzo ważnym czynniku. W niektó-
rych gminnych i powiatowych systemach szkolnych występują problemy, które
są w danym samorządzie powszechnie znane, o których trudno jest mówić
otwarcie, jeżeli za nimi ukrywają się konflikty społeczne. Może to być na przy-
kład tradycyjna niechęć lub nawet wrogość wsi lub części miasteczka, która
uniemożliwia lub przynajmniej bardzo utrudnia racjonalizację sieci szkolnej
(rodzice z niechętnych sobie wsi są przeciwni uczęszczaniu ich dzieci do jednej
szkoły). Może to być bardzo nierówna sytuacja społeczna (zamożność, poziom
wykształcenia) różnych grup społecznych. Jeżeli dostępne są wskaźniki po-
zwalające te różnice opisać, mogą zostać użyte jako neutralny, obiektywny
język przedstawiania i omówienia tych problemów.

260

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

W trzecim kroku diagnozy organ prowadzący powinien spojrzeć na występu-
jące pomiędzy szkołami różnice, biorąc pod uwagę kilka powiązanych wskaź-
ników. Może się bowiem zdarzyć tak, że dwa wskaźniki pokażą odmienne, na
pierwszy rzut oka odmienne różnice, i konieczna będzie dodatkowa analiza.
Przykładem takiej sytuacji, wcale nierzadkim w polskich warunkach, jest od-
mienny rozkład dwóch zbliżonych, ale odmiennych wskaźników: wydatków
bieżących w przeliczeniu na jednego ucznia i wydatków bieżących w przelicze-
niu na jeden oddział klasowy. W szkołach położonych na terenach wiejskich
wydatki bieżące w przeliczeniu na ucznia są zazwyczaj większe, nierzadko pa-
rokrotnie wyższe niż w szkołach położonych w mieście lub w dużych wsiach.
Te wysokie jednostkowe koszty kształcenia wynikają przede wszystkim z ma-
łych oddziałów klasowych. Jednak okazuje się często, że w tych szkołach wy-
datki bieżące w przeliczeniu na jeden oddział są niższe niż w szkołach o du-
żych oddziałach. Jednak to właśnie wydatki w przeliczeniu na oddział określają
faktyczny wysiłek finansowy gminy prowadzenia szkół (wydatki na wynagro-
dzenia nauczycieli i na dużą część wyposażenia szkół zależą od programu na-
uczania, a nie od liczby uczniów w klasie). Innymi słowy, wobec niemożności
konsolidacji sieci szkół, ze zrozumiałych powodów organ prowadzący stara
się uchronić przed nadmiernym wzrostem kosztów jednostkowych i redukuje
koszty w przeliczeniu na oddział. Innymi słowy, wysokie koszty jednostkowe
maskują względne niedofinansowanie małych szkół wiejskich.
Powyższy przykład pokazuje, że analiza jednego wskaźnika oświatowego jest nie-
wystarczająca i może czasem prowadzić do błędnych konkluzji. Funkcjonowanie
szkół odzwierciedla społeczne napięcia i oczekiwania. Diagnoza lokalnego syste-
mu szkolnego musi uwzględniać ten kontekst społeczny pracy szkół. Niezbędne
jest więc zarówno krytyczne spojrzenie na różne wskaźniki liczbowe, jak i wyj-
ście poza analizę czysto ilościową.

3. Porównawcza diagnoza lokalnego systemu szkolnego
Przez porównawczą diagnozę lokalnego systemu szkolnego rozumiemy, jak okre-
śliliśmy we wstępie, porównanie charakterystyki szkół i placówek oświatowych
prowadzonych przez dany samorząd (traktowanych jako całość) ze szkoła-
mi prowadzonymi przez inne samorządy, na różnych poziomach agregacji.
Porównanie to z zasady może dotyczyć tylko oświatowych wskaźników odnie-
sienia8. Celem tej diagnozy jest udzielenie odpowiedzi na następujące pytania:
•	 Czym się różnią prowadzone przez nas szkoły od szkół prowadzonych

przez inne JST, podobne do naszego samorządu? Pod jakimi względami
i w jakim zakresie odbiegamy od średniej krajowej i wojewódzkiej?

•	 Czy wydatki bieżące w przeliczeniu na jednego ucznia i w przeliczeniu na
jeden oddział w szkołach prowadzonych przez daną gminę lub dany po-
wiat są znacząco wyższe lub znacząco niższe niż średnie krajowe albo śred-
nie w samorządach zbliżonych do naszego? Z czego wynikają te różnice?

8	 Wskaźniki lokalne, opisane w poprzednim rozdziale, może obliczyć dla swoich szkół tylko organ prowa-
dzący, ich wartości nie są więc dostępne dla na przykład porównań wojewódzkich.

261

Regionalne i lokalne diagnozy edukacyjne

Dwa istotne poziomy agregacji zostały wymienione we wstępie, mianowicie
poziom kraju i poziom danego województwa. Warto jednak zauważyć, że dla
różnych celów diagnostycznych przydatne jest wykorzystanie dodatkowych
poziomów agregacji. Na przykład gmina wiejska położona w wysoko zurbani-
zowanym województwie będzie wolała porównać swoją sieć szkolną z innymi
gminami wiejskimi bardziej niż ze średnią wojewódzką, ponieważ średnia ta
będzie przede wszystkim odbijać miejski charakter większości szkół w woje-
wództwie. Duże różnice między województwami wynikają często z odmiennych
cech województw, takich jak udział ludności miejskiej lub poziom zamożności
społeczeństwa. Dlatego województwa nie są najlepszym punktem odniesienia
dla samorządów. Z tego powodu oświatowe wskaźniki odniesienia obliczane są
na następujących poziomach agregacji, obok krajowego i wojewódzkich:

•	 Poziom agregacji zależny od wielkości JST (decyle gmin i kwartyle po-
wiatów ze względu na liczbę mieszkańców).

•	 Poziom agregacji zależny od zamożności JST (decyle gmin i kwartyle
powiatów ze względu na dochody własne JST w przeliczeniu na jednego
mieszkańca).

•	 Poziom agregacji zależny od typu funkcjonalnego JST (siedem typów
funkcjonalnych gmin, dwa typy powiatów9).

Oczywiście, obok wymienionych powyżej trzech poziomów agregacji jed-
nostki samorządu terytorialnego stosują w praktyce wiele innych sposobów
grupowania gmin i powiatów. Oddzielny, bardziej użyteczny dla swoich spe-
cyficznych potrzeb poziom agregacji tworzy na przykład Unia Metropolii
Polskich, zrzeszająca 12 największych miast w Polsce. Dla nich porównania ze
wszystkimi miastami na prawach powiatu jest mniej użyteczne.
Warto podkreślić szczególne znaczenie w warunkach polskich średnich ogól-
nokrajowych. Standardy oświatowe, takie jak na przykład standardy zatrud-
nienia nauczycieli oraz innego personelu dydaktycznego, a także administra-
cji i obsługi, standardy wydatków w przeliczeniu na ucznia i na oddział lub
standardy wyposażenia szkół w komputery, nie zostały w Polsce określone.
Niektóre ważne wielkości, takie jak liczba uczniów w oddziale klasowym, zo-
stały określone tylko przez podanie widełek (dolne i/lub górne dopuszczalne
wartości). Samorządom trudno jest określić, czy organizacja pracy w prowa-
dzonych przez nie placówkach jest poprawna, czy zaplanowane środki budże-
towe są wystarczające wysokie czy może nadmierne, czy poziom wykorzy-
stania pomieszczeń szkolnych jest właściwy, i wreszcie, czy dyrektorzy szkół
wnioskujący o dodatkowe inwestycje lub nowe etaty mają rację. Wobec braku
standardów oświatowych ich rolę z konieczności odgrywają krajowe oświato-
we wskaźniki odniesienia.
Jest to szczególnie ważne dla szkół, których w skali kraju jest stosunkowo nie-
wiele, na przykład dla szkół specjalnych. Każdy powiat prowadzi tylko kilka
szkół specjalnych. Szkoły te mają niewielkie oddziały klasowe, zatrudniają

9	 Wyróżniono następujące funkcjonalne typy gmin: miasta na prawach powiatu, gminy w ramach aglo-
meracji, miasta poza aglomeracjami, gminy przemysłowe, gminy popegeerowskie, mieszane gminy rol-
nicze, typowe gminy wiejskie. Powiaty podzielono na powiaty grodzkie i ziemskie. Patrz: J. Herczyński,
Wskaźniki oświatowe...

262

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

z konieczności duży personel pomocniczy, więc w porównaniu ze szkoła-
mi ogólnodostępnymi są bardzo drogie zarówno w przeliczeniu na jednego
ucznia, jak i w przeliczeniu na jeden oddział. Nie jest łatwo ocenić racjonal-
ność i zasadność tych wysokich wydatków. W szczególności zarządowi po-
wiatu trudno jest przekonać radnych, że wydatki te nie wynikają bynajmniej
z niegospodarności i błędów zarządzania. W tej sytuacji średnie krajowe wy-
datki na ucznia i na oddział szkoły specjalnej stają się dla powiatu swoistym
standardem, ważnym punktem odniesienia. Dzięki możliwości porównania
swoich wydatków ze średnimi na poziomie kraju i na przykład województwa,
na którego terenie leży, powiat uzyskuje pożyteczną informację zwrotną, która
pozwala na adekwatną ocenę swojego wysiłku finansowego. Pozwala na bar-
dziej racjonalną ocenę, czy wydatki te są stosunkowo wysokie, czy stosunkowo
niskie. Samorząd, mając do dyspozycji również inne wskaźniki efektywnościo-
we na poziomie kraju, takie jak średnia wielkość oddziału klasowego i średnia
liczba etatów nauczycielskich w przeliczeniu na oddział, może lepiej ocenić
funkcjonowanie swoich szkół specjalnych, a więc i prowadzić swoją politykę
oświatową. Wiedza jest też przydatna jako argument w trudnych dyskusjach
z wydziałem budżetowym na temat finansowania szkół specjalnych.

4. Dynamiczna diagnoza lokalnego systemu szkolnego
Przez dynamiczną diagnozę lokalnego systemu szkolnego rozumiemy porówna-
nie wskaźników oświatowych danego samorządu w kolejnych latach szkolnych.
Może to obejmować zarówno zmiany wskaźników konkretnych szkół, jak i całej
sieci szkolnej, przy czym rzecz jasna wskaźniki muszą być analizowane oddziel-
nie dla różnych typów szkół (przedszkoli, szkół podstawowych, gimnazjów
etc.). Celem tej diagnozy jest udzielenie odpowiedzi na następujące pytania:

•	 W jaki sposób zmieniają się prowadzone przez nas szkoły? Czy zmia-
ny te dotyczą w równym stopniu wszystkich typów szkół (przedszkoli,
szkół podstawowych etc.)? Czy zmiany wszystkich szkół danego typu
zachodzą równolegle i w podobny sposób?

•	 Jak zmiany zachodzące w naszych szkołach wpływają na efektywność
ekonomiczną szkół? Od czego zależy wzrost kosztów jednostkowych:
od rosnących wynagrodzeń nauczycieli czy od coraz mniej racjonalnej
sieci szkół i oddziałów?

•	 Jak na podstawie dotychczasowych zmian można prognozować ewolu-
cję lokalnego systemu szkolnego w przyszłości?

•	 Czy ewolucja lokalnego systemu szkolnego jest podobna, czy może od-
wrotna od ewolucji systemu krajowego? Pod jakimi względami lokalny
system szkolny staje się bardziej podobny, a pod jakimi mniej podobny
do innych JST?

Nie ma w Polsce lokalnego systemu szkolnego, który nie podlegałby zmianom
z roku na rok. Jest wiele źródeł tych zmian. Niektóre są niezależne od decyzji
samorządów, na przykład trendy demograficzne, w tym migracje, zmieniające
się preferencje uczniów i rodziców, zmiany wprowadzane do systemu prawne-
go i systemu finansowania oświaty przez Ministerstwo Edukacji Narodowej,
w tym centralnie ustalane wynagrodzenia nauczycieli. Na ewolucję lokalnych
systemów mają też wpływ decyzje samorządów, w tym przyjęcie lokalnej

263

Regionalne i lokalne diagnozy edukacyjne

strategii oświatowej, wdrażanie przez organ prowadzący nowych programów,
a także coroczne decyzje samorządu dotyczące arkusza organizacyjnego i po-
ziomu zatrudnienia.
Te nieuniknione zmiany mogą mieć dwojaki charakter. Czasem są to fluktu-
acje, z powodu których wartości poszczególnych wskaźników raz rosną, raz się
zmniejszają, bez wpływu na długoterminowe funkcjonowanie szkół. Czasem
jednak następujące w kolejnych latach zmiany mają stale ten sam kierunek,
co oznacza trwały, systematyczny trend. Najważniejszym przykładem takiego
trendu jest postępujący niż demograficzny. Z roku na rok liczba uczniów się
zmniejsza, i chociaż każdorazowa zmiana jest niewielka, skumulowany efekt
jest bardzo duży. Zmiany systematyczne wynikają zwykle z czynników, którym
trudno się przeciwstawić, a ich analiza pozwala przewidzieć, co zajdzie w kolej-
nych latach szkolnych. Warto dodać, że ogólnokrajowe zjawisko niżu demogra-
ficznego ma swoje lokalne anomalie, to znaczy istnieją gminy i powiaty, na ogół
położone wokół wielkich miast, w których następuje wzrost liczby mieszkańców
z tytułu migracji. Obecnie do przedszkoli i pierwszych klas szkoły podstawowej
zaczynają wchodzić dzieci z wyżu demograficznego i możemy się spodziewać
kolejnego, wieloletniego trendu zmian. Jedyny sposób, aby odróżnić fluktuacje
od systematycznego trendu, to analiza zjawiska w ujęciu wieloletnim.
Podobnie jak w przypadku wewnętrznej i porównawczej diagnozy lokalnych
systemów szkolnych, pierwszym krokiem jest identyfikacja trendów. Spośród
wielu dostępnych wskaźników należy wyróżnić te, których zmiany z roku na
rok są systematyczne i stale w tę samą stronę. Szczególnie ważne dla samorzą-
du są zmiany, które wpływają na koszty prowadzenia szkół. Dotyczy to zwłasz-
cza wskaźników efektywności (na przykład rozmiaru oddziału klasowego) lub
wskaźników finansowych (na przykład średnie wydatki w przeliczeniu na od-
dział). Skumulowany rezultat corocznych zmian, jeżeli zachodzą one zawsze
w tę samą stronę, może być zagrożeniem dla budżetu gminy bądź powiatu
albo, przeciwnie, stanowić dowód przezornego zarządzania oświatą.
Ważnym zadaniem diagnostycznym jest monitorowanie redukcji liczby na-
uczycieli w związku ze zmniejszaniem się liczby uczniów. Jak wiadomo, sub-
wencja oświatowa naliczana jest zgodnie z liczbą uczniów, ale uczeń nie jest
nośnikiem kosztów - jest nim nauczyciel. Utrzymująca się sytuacja, w której
liczba nauczycieli spada znacznie wolniej niż liczba uczniów, jest więc nie-
bezpieczna dla efektywności szkół. Samorządy powinny analizować zmiany
wskaźników obrazujących personel zatrudniony w szkołach, takich jak liczba
tablicowych etatów nauczycielskich w przeliczeniu na jeden oddział i liczba na-
uczycieli wsparcia (nietablicowych) w przeliczeniu na jeden oddział. Zmiany
tych wskaźników z roku na rok mogą pokazać, czy średnia liczba uczniów
w przeliczeniu na jednego nauczyciela zmniejsza się dlatego, że spada średnia
wielkość oddziału szkolnego, czy też również z powodu innego wykorzystania
kadry nauczycielskiej w szkołach.
Drugim krokiem diagnozy jest określenie przyczyn zidentyfikowanych sys-
tematycznych trendów. Wymaga to spojrzenia na wiele wskaźników jedno-
cześnie. Na przykład spadek średniej liczby uczniów w oddziale jest przede
wszystkim rezultatem corocznych decyzji podejmowanych przy naborze do

264

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

kolejnych klas pierwszych szkół danego typu. Jednak w pewnych warunkach,
na przykład w szkołach jednociągowych, jest on nieunikniony, jeżeli gmina
nie podejmuje trudnych decyzji (konsolidacji sieci). Wzrost udziału uczniów
w szkołach jednociągowych wśród ogółu uczniów szkół danego typu prowa-
dzonych przez gminę pokazuje na coraz większą „sztywność” lokalnego syste-
mu szkolnego.
Trzecim krokiem jest próba tworzenia prognoz. Nawet prognozy krótko-
terminowe, na najbliższe dwa lub trzy lata szkolne, dają samorządowi wiele
informacji do przemyślenia. Prognozy mają również wartość edukacyjną
i mobilizującą, gdyż pozwalają przedstawić decydentom i samym szkołom
możliwe efekty podejmowanych decyzji zarządczych bądź niepodejmowania
tych decyzji. Dotyczy to przede wszystkim decyzji o konsolidacji sieci szkolnej,
o wprowadzeniu programu naprawczego w jakiejś szkole, o zmianie organiza-
cji dowożenia uczniów do szkół itp.

5. Podsumowanie
W poprzednich rozdziałach oddzielnie omówiliśmy wewnętrzną, porównaw-
czą i dynamiczną diagnozę lokalnych systemów szkolnych, kładąc nacisk na
odmienne cele i odmienne instrumenty każdego typu diagnozy. Jednak jest
jasne, że są to tylko różne aspekty jednego procesu diagnostycznego, wyróż-
nione ze względów metodycznych, ale w praktyce zawsze współistniejące.
Nie można na przykład uniknąć podejścia ewolucyjnego przy porównywaniu
pomiędzy sobą konkretnych szkół albo przy porównywaniu danego systemu
szkolnego ze średnią krajową. W każdym przypadku ważne jest nie tylko, czy
wychwycone różnice są znaczące, ale także, czy one się zmniejszają, czy rosną.
Na przykład, nawet niezbyt duże różnice pomiędzy szkołami, jeżeli z roku na
rok narastają, mogą doprowadzić do sytuacji bardzo niekorzystnej.
Wskaźniki oświatowe są dobrym narzędziem do identyfikowania sytuacji
problematycznych bądź do monitorowania rezultatów wdrażanych strategii.
Najważniejsze w procesie diagnostycznym są te wskaźniki, których wartości
dla danego gminnego bądź powiatowego systemu szkolnego istotnie się różnią
od średnich ogólnokrajowych, bądź od średnich na którymś z omówionych
wyżej poziomów agregacji (diagnoza porównawcza). Tylko te wskaźniki bo-
wiem pozwalają uchwycić lokalną specyfikę. Jednak po ich określeniu nie-
zbędne jest porównanie ich wartości dla konkretnych szkół danego typu, aby
się upewnić, czy zauważona specyfika dotyczy jednej, wybranych czy wszyst-
kich szkół (diagnoza porównawcza). Kolejnym krokiem powinna być analiza
zmian tych odróżniających się wskaźników, zwłaszcza na tle ewolucji średnich
krajowych (diagnoza dynamiczna). Tak więc trzy typy diagnozy stanowią de
facto różne fazy bądź elementy jednego procesu badawczego.
Jednak trzeba pamiętać, że same wskaźniki nie wystarczają do pełnej diagnozy.
Są one przede wszystkim pierwszą wskazówką, rodzajem światełka ostrzegaw-
czego. Aby móc w pełni zdiagnozować występujące problemy, trzeba wykorzy-
stać także informacje z konkretnych szkół i placówek, niedostępne w postaci
danych statystycznych i budżetowych. Właściwą drogą są dyskusje z dyrek-
torami szkół, a więc osobami najlepiej rozumiejącymi sytuacje w szkołach.

265

Regionalne i lokalne diagnozy edukacyjne

Oświata jest procesem społecznym, zaś analiza lokalnych systemów szkolnych
powinna się odbywać w ramach dialogu społecznego. Diagnoza nie może się
przerodzić w wewnętrzne śledztwo prowadzone przez wydział oświaty bądź
przez zewnętrznych ekspertów. Jest to ważne zwłaszcza jeżeli samorząd pla-
nuje wykorzystać wyniki diagnozy do podejmowania decyzji zarządczych.
Z tego samego powodu wyniki diagnozy i analiz powinny być udostępnione
publicznie w przygotowanych dokumentach.
Diagnoza lokalnego systemu szkolnego może być punktem wyjścia do przy-
gotowania, publicznego omówienia i wdrożenia decyzji zarządczych doty-
czących sieci szkolnej i finansowania szkół. Czasem mogą to być decyzje jed-
nostkowe, na przykład kiedy analiza pokazuje, że jakaś szkoła jest względnie
niedofinansowana albo zatrudnia istotnie mniej pedagogów i psychologów niż
analogiczne szkoły prowadzone przez gminę lub powiat, albo mniej niż wska-
zują oświatowe wskaźniki odniesienia. Jednak diagnoza może też wskazać na
konieczność podjęcia trudniejszych, bardziej długoterminowych decyzji, na
przykład dotyczących sieci szkolnej. Wówczas właściwym podejściem może
się okazać przygotowanie lokalnej strategii oświatowej, w której zostanie za-
warta pewna wizja przyszłości i drogi jej osiągnięcia10.

Bibliografia:
1.	 Dolata R., Edukacyjna wartość dodana jako metoda oceny efektywności nauczania

na podstawie wyników egzaminów zewnętrznych, CKE, Warszawa 2007.
2.	 Herbst M., Wykorzystanie wskaźników w Informacjach oświatowych [w:] Herczyński

J. (red.), Informacje oświatowe, tom 5 Biblioteczki Oświaty Samorządowej, ICM,
Warszawa 2012.

3.	 Herczyński J., Wskaźniki oświatowe, tom 6 Biblioteczki Oświaty Samorządowej,
ICM, Warszawa 2012.

4.	 Herczyński J., Stożek E., Borek A., Ocena potrzeb szkoły na podstawie osiągnięć
uczniów oraz wyników ewaluacji zewnętrznej [w:] Herbst M. (red.), Finansowanie
oświaty, tom 3 Biblioteczki Oświaty Samorządowej, ICM, Warszawa 2012.

5.	 Levitas A., Strategie oświatowe, tom 1 Biblioteczki Oświaty Samorządowej, ICM,
Warszawa 2012.

6.	 Piotrowski M., Pomiar dydaktyczny i polityka projakościowa gminy w obszarze
oświaty [w:] Herbst M. (red.), Decentralizacja oświaty, tom 7 Biblioteczki Oświaty
Samorządowej, ICM, Warszawa 2012.

7.	 Stożek E., Wykorzystanie trzyletnich wskaźników egzaminacyjnych do zarządzania
lokalną oświatą [w:] Jakość oświaty jako efekt zarządzania strategicznego. Materiały
szkoleniowe dla przedstawicieli JST, ORE, Warszawa 2012.

8.	 Szmigel K., Wykorzystanie edukacyjnej wartości dodanej w lokalnej polityce
oświatowej, XIV Konferencja Diagnostyki Edukacyjnej, Opole 2008.

10	 Por. A. Levitas, Strategie oświatowe, tom 1 Biblioteczki Oświaty Samorządowej, ICM, Warszawa 2012.

